DOCUMENT RESUME ED 213 284 HE 014 613 AUTHOR Matross, Ronald; And Others TITLE The 1979-80 Twin Cities Student Services Fee Survey: Student Opinion toward Five Major Services. INSTITUTION Minnesota Univ., Minneapolis. Office for Student Affairs. PUB DATE 14 Dec 79 NOTE 53p. AVAILABLE FROM University of Minnesota, Office for Student Affairs, Minneapolis, MN 55455. JOURNAL CIT OSA Research Bulletin; v20 nl Dec 14 1979 EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Ancillary School Services; College Students; Extracurricular Activities; Fees; Higher Education; Institutional Research; *Legal Aid; *Physical Recreation Programs; Questionnaires; *School Health Services: School Newspapers; *Student Attitudes; *Student Publications: *Student Unions; Use Studies IDENTIFIERS College Athletics; *University of Minnesota Minneapolis #### ABSTRACT Views of students at the University of Minnesota Twin Cities campus concerning five services that receive the largest amounts of student services fees were surveyed in 1979. Telephone interviews were conducted with three subsamples: 162 students were questioned about the Boynton Health Service and the "Minnesota Daily"; 156 students were questioned about the Student Legal Service, recreational sports, and the "Daily." Among the findings are the following: 57 percent said they were satisfied with the "Daily," 23 percent were neutral, and 19 percent were dissatisfied; 50 percent said that the required fee for ti "Daily" should be continued, 42 percent said it should be made optional, and 7 percent said it should be eliminated; 58 percent had used Boynton Health Service at least once; 94 percent of those who had used Boynton Health Service said they were moderately satisfied (43 percent) or very satisfied (51 percent); 67 percent said that they used Coffman Union on weekdays, and 30 percent said they used Coffman on weekends and evenings; 30 percent of the respondents had not previously heard of the University Student Legal Service, and this figure rose to 65 percent among St. Paul campus respondents; twice as many respondents (17 percent) said they had sought legal service elsewhere in the past year as had gone. to the university service (8 percent); during the past year, 53 percent of the respondents said they had participated in self-service recreational sports, 33 percent in intramurals, and 8 percent in sports clubs. Information is presented about the five services, and a sample questionnaire and bibliography are appended. (SW) Reproductions supplied by EDRS are the best that can be made OSA Research Bulletin Office for Student Affairs University of Minnesota Volume Number 20 Date 1 12/14/79 The 1979-80 Twin Cities Student Services Fee Survey: Student Opinion Toward Five Major Services Ronald Matross Ed Mack Carol Gersmehl Student Life Studies and Planning University of Minnesota US DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Č This document has been reproduced as received from the person or organization originating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this docu ment do not necessurily represent official NIE position of policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ## Table of Contents | | page | |--|------| | Introduction | 1 | | Summary | 5 | | Board of Student Publication (Minnesota Daily) | 8 | | Boynton Health Service | 19 | | Minnesota Unions | 26 | | University Student Legal Service | 34 | | Recreational Sports | 39 | | References | 44 | | Questionnaires | 45 | The 1979-80 Twin Cities Student Services Fee Survey: Student Opinion Toward Five Major Services Ronald Matross, Ed Mack, and Carol Gersmeh! Student Life Studies and Planning University of Minnesota An important source of revenue at the University of Minnesota is the Student Services Fee, \$63.25 for 1979-80, paid each quarter by full-time students. In 1978, this fee generated over \$6.5 million, distributed among eighteen organizations. Among the recipients of fees money are the Boynton Health Service, Minnesota Union, the Board of Student Publications, which publishes the Minnesota Daily, Recreational Sports, student government, and a variety of student organizations. The annual process of determining and allocating the Student Services Fee originates with the Student Services Fee Committee, composed of two vestudents and six representatives of faculty and administration. A survey of student opinion toward fees and fee-supported activities has been part of the Committee's yearly information-gathering process since 1975. These surveys have been done on the premise that the views of consumers of student services are important to the fee-setting process and should be accurately and carefully assessed. Methodologically, the first four fee surveys were basically similar—a mailed survey sent to a random sample of students. For each fee-supported service, the students were asked to report their usage, their views of the service's importance, their opinion about whether the service should be funded by fee money, and then whether the fee should be increased, decreased or climinated. These surveys have obtained a representative reading of student opinion about each service in similar terms, allowing services to be compared to one another along various dimensions. Interestingly, the results of the surveys were highly similar from year to year. Certain services consistently appeared at the top of student priorities—Boynton Health Service, the Board of Student Publications, and problem—solving services such as the Student Ombudsman Service and the University Student Legal Service. Student government organizations, TCSA and ACC. and specialized service organizations such as the International Study and Travel Center, the University Film Society, and the Cultural Affairs Fund consistently appeared near the bottom of the list. A different methodological approach was requested by the Fees Committee this year. Rather than ask a few questions about every service, the Committee decided to ask more questions about a few services. With this approach, questions can be tailored to issues particularly relevant to the service in question. This year's survey focused on the five services receiving the largest amounts of Student Services Fees: (1) Boynton Health Service, (2) Minnesota Union, (3) Recreational Sports, (4) the Board of Student Publications, and (5) the University Student Legal Service. For each of these services, the questions focused on issues considered important by the Committee, with no attempt at comparability across services. Additionally, telephone interviews were conducted rather than mailed interviews so that the data could be gathered more quickly. A general concern about the cost of education underlies the questions in each service area. The Fees Committee's concern is in providing services that students need, want and use without burdening them financially. The Student Services Fee increased from \$37.00 in 1968-69 to \$63.25 for 1979-80. Although it has increased less than the Consumer Price Index for the same period, it is still a cause for concern. In general, survey questions were 1979-80 Fee Survey 3 designed to help the Student Services Fee Committee, recipients of fee revenue, and the University community at large make decisions about needed services in a time of inflation. #### Method ## Sample A sample of 600 names was drawn of Twin Cities campus day school students currently registered for Fall 1979, who were also previously registered. The rees Committee requested that those students who had not been previously registered prior to Fall quarter 1979, i.e., freshmen and transfer students, not be in the study because these individuals presumably had relatively little familiarity with issues and services under study. The sample was then reduced to 510 persons. This was done by first eliminating those individuals classified as medical fellows, residents on the staff of the University of Minnesota Hospitals. Previous studies indicated that medical fellows, while technically students, typically have little concern about student issues. After they were deleted from the list, other names were randomly deleted to reduce the sample to 510. This sample was chosen on the basis of cost factors and sampling error. Considerations of cost and sampling error also led to the division of the sample into three subsamples of 170 persons each. It was found in pretesting that the length of the interviews made it too costly to ask all questions of all respondents. Therefore, each subsample was asked a different combination of questions. Because of the importance attached to considerations about the Minnesota Daily, all respondents were asked about it so that sampling error would be relatively low on these questions. Subsample 1 was interviewed about the Monnesota Union and the Daily; subsample 2 was interviewed about the Minnesota Union and the Daily; and subsample 3 was interviewed about the University Student Legal Service, Recreational Sports and the Daily. For questions about the <u>Daily</u>, the sampling error is approximately 4.5% at the 95% confidence level. That is, it is 95% certain that reported results are within \pm 4.5% of the true population value. For example, if 50% of the respondents in the sample answered "yes" to a particular question, one can be 95% confident that, in the population, the true value is $50\% \pm 4.5\%$, or between 45.5% and 54.5%. The sampling error for the questions about other services is larger, approximately 7.7%. Correspondingly, a 50% figure in the sample would be $50\% \pm 7.7\%$, or between 42.3% and 57.7%, in the population. Survey Procedures Interviews were conducted by telephone by Koser Surveys, a professional polling firm, between
November 16 and November 28, 1979. Among the 510 persons selected in the sample, sixteen were found not to be currently registered in day school, and three were medical fellows, thus reducing the effective sample size to 491. Four hundred seventy-four interviews were completed for a response rate of 96.5%. One hundred sixty-two of the interviews were completed for subsample 1 (Boynton Health Service and the Daily), and 156 each for subsample 2 (Minnesota Union and the Daily) and subsample 3 (University Student Legal Service, Recreational Sports and the Daily). Questions in the Survey were developed by staff of Student Life Studies and Planning to cover areas requested by the Student Services Fee Committee. Items were pre-tested twice by Koser Surveys before the survey was conducted. Copies of the questionnaire are appended to this report. ## Report Format Results of the survey are presented in five mini-reports, one for each service. Each includes a description of issues and survey questions, followed by a report of the findings and discussion of their implications. These reports follow a summary of the key findings of the study. ## Summary of Findings from the 1979-80 Student Services Fee Survey A telephone survey was conducted among previously registered students concerning their usage and opinion of the services receiving the largest amounts of money from the Student Services Fee collected at the Twin Cities campus of the University of Minnesota. Four hundred and seventy-four, 96% of a random sample were surveyed about the Minnesota Daily. Smaller groups (156-162) were surveyed about the Boynton Health Service, the Minnesota Unions, the University Student Legal Service and the Recreational Sports Program. Among the key findings were: ## Minnesota Daily - o Fifty-seven percent said they were satisfied with the <u>Daily</u>; 23% were neutra; and 19% were dissatisfied. - o Fifty percent said that the required fee for the <u>Daily</u> should be continued; 42% said it should be made optional; and 7% said it should be eliminated. - o Fifty-eight percent said students who wished to do so should be allowed to get a refund for the <u>Daily</u> fee. - o A plurality of those who wanted an optional <u>Daily</u> fee (44%) were satisfied with the <u>Daily</u>. - o A majority $\sqrt{65\%}$ would pay the <u>Daily</u> fee if it were optional. - o Sixty-five percent had seen the Spring 1979 <u>Daily</u> humor edition, and another 27% had heard of it. - Among those who had seen or heard of the humor edition, 25% approved ot it; 41% were neutral or had no opinion; and 34% disapproved of it. - O Sixty percent of the respondents had attended at least one union program in the past year. - o Films and art exhibits were the most frequently attended programs (41% each). - o Fifty-three percent were satisfied with unior programs in general; 44% were neutral or could not say; and 4% were dissatisfied. ## Boynton Health Service - o In the past year a majority of respondents, 58%, had used Boynton Health Service at least once. - o Forty-four percent had used Boynton Health Service exclusivel for outpatient care; 19% had not used Boynton but had sought outpatient care elsewhere; 15% had used both Boynton and other services; 22% had not sought outpatient care. - o The most frequent reason given for using other outpatient care services was convenience. - o Ninety-four percent of those who had used Boynton Health Service said they were moderately satisfied (43%) or very satisfied (51%) with it. - o Positive comments about Boynton Health Service outnumbered negative comments by a 2 to 1 margin. #### Minnestoa Unions - o Sixty-seven percent said that they used Coffman Union on weekdays, and 30% said they used Coffman on weekends and in the evenings. - o Fourteen percent said they used St. Paul Student Center during the weekday, 4% during the evening, and 2% on weekends. Usage was much higher among St. Paul campus students, with 33% using the Student Center once a week or more on weekdays. - o Thirty-five percent of the respondents had used one of the West Bank Union facilities in the past year. - o Seventy-five percent of the responding business and law students had used at least one of the West Bank Union facilities. ## University Student Legal Service - o Thirty percent of the respondents had not previously heard of the University Student Legal Service. This figure rose to 65% among St. Paul campus respondents. - o Twice as many respondents (17%) said they had sought legal service elsewhere in the past year as had gone to USLS (8%). - o Majorities of respondents rated each of the three major functions of USLS as moderately or very important: Court representation by an attorney (72%), advice, negotiation and other attorney services (69%), and student seminars and workshops (63%). - o A majority, 61%, said that the required fee for USLS should continue to be charged; 34% said that it should not; and 5% said they did not know. ## Recreational Sports - o During the past year, 53% of the respondents said they had participated in self-service recreational sports, 33% in intramurals, and 8% in sports clubs. - o Forty-nine percent said that there was a need for new recreational sports facilities; 33% said there was not; and 18% said that they did not know. Among frequent users (once a week or more) of recreational sports facilities, 72% said there was a need for new recreational sports facilities. - o Sixty-three percent said that Student Services Fee money should be used to help pay for new recreational sports facilities; 35% said it should not; and 2% expressed no opinion. ## pard of Student Publications The most controversial of the services considered in this year's survey is the Board of Student Publications, supported by a \$1.80 quarterly charge. The bulk of this fee, \$1.75, goes to the Minnesota Daily, the remainder goes to support a literary magazine, Enclitic. The Minnesota Daily is one of the largest campus newspapers in the country, and its circulation of approximately 40,000 makes it the fifth largest daily newspaper of any type in the State of Minnesota. The majority of its revenue comes from advertising; only 14% comes from the Student Services Fee. The <u>Daily</u> is controversial because of a special humor edition in early June 1979. This humor edition contained a number of parodies, especially a supposed interview with Jesus Christ, which offended many students and citizens. Shortly after publication of the humor edition, the <u>Daily</u> came under fire. Some criticized the humor edition as tasteless but asseted that it was a one-time aberration by an organization which usually produces a useful and worthwhile paper. Others saw the humor edition as just the most recent example of a long-term, highly objectionable trend. Critisms of the <u>Daily</u> have led to proposals to change its fee funding. Critics argue that student should not be "taxed" to pay for the paper; they contend that the required fee should be eliminated altogether, changed to an optional fee or, at a minimum, be refundable to those who object to the <u>Daily</u>. Those opposed to changing the current required <u>Daily</u> fee contend that changing it would be an unwarranted reaction to the humor issue. They have noted that occasional ventures into bad taste are a predictable and cyclical by-product of the training process of student journalists. They argue against altering the fee mechanism on the philosophical ground that such action would be an infringement of the freedom of the press and on the practical ground that changing the fee mechanism might undermine the scope and effectiveness of the <u>Daily</u>. The survey sought to determine how many students favor and oppose changing the <u>Daily</u> fee, the degree to which opinions are related to general satisfaction with the <u>Daily</u> and to their view of the humor edition in particular. Students were asked whether the fee should be required, made optional or eliminated completely. Then, if it were optional, would they pay it. They were asked whether there should be a refund mechanism and whether they would seek a refund. Students were asked about the humor edition—had they seen it, had they heard of it, and if they had seen or heard of it, did they approve or disapprove of it. Overall satisfaction with the <u>Daily</u> was assessed, as was the frequency of readership. Finally, students were asked wh ther they had seen the literary magazine, <u>Enclitic</u>. The following pages present results to questions about the <u>Daily</u>. All figure: presented in the accompanying tables are in percentages, rounded off to the nearest percent. ## OPINION ABOUT THE DAILY FEE TABLE D-1. Should the Daily fee be required, made optional, or eliminated completely? (N = 472) | | Percent | |------------|---------| | Required | 50 | | Optional | 42 | | Eliminated | | | | 99** | Opinion about the <u>Daily</u> fee was split. Half of the respondents wished to keep the required <u>Daily</u> fee and half wanted to change it, either to an optional fee or eliminating fee support completely. **NOTE: Totals may differ from 100% slightly due to rounding. Opinions about the <u>Daily</u> fee were significantly related to the following variables: (based on Chi-square tests, with p < .01 except as noted) Satisfaction (see Table D-2) Willingness to Pay an Optional F = (see Table D-3) ## Readership Fifty-six percent of the regular (3-5 days a week) readers of the Daily wanted a required fee compared to 37% of the occasional (1-2 days a week) readers and 26% of the infrequent (less than once a week) readers. ## Opinion of Humor Edition Sixty-nine percent of those who approved of the humor edition preferred a required fee, compared to 59% of those who were neutral and 32% of those who disapproved. #### College Greatest support for the required fee was among graduate students (59%) and College of Liberal Arts (56%) and Equcation students
(56%). Lowest support was among students from General College (9%) and the Health Sciences (37%). #### Class Graduate students and adult special students were most in favor of a required fee (each with 59%), followed by juniors and seniors (50%). The proportion supporting a required fee was lowest among sophomores (45%). #### Age Those 28 or older showed the greatest support for a required fee (62%); those 23-27 showed least support (44%), and those 18-22 were in between (50%). # CROSSTABULATION OF OPINION ABOUT THE FEE BY SATISFACTION AND WILLINGNESS TO PAY TABLE D-2. Crosstabulation of satisfaction with the <u>Daily</u> by opinions about the <u>Daily</u> fee. (N = 472, p < .01) Opinion about Fee | Satisfaction with the Daily | Required
(N = 237) | Optional $(N = 200)$ | Eliminated $(N = 35)$ | |--------------------------------|-----------------------|----------------------|-----------------------| | Very satisfied/satisfied | 76% | 44% | 17° | | Neutral | 20 | 26 | 23 | | Very dissatisfied/dissatisfied | 4 | _30 | 60 | | - | 100% | 100% | 100. | A plurality (44%) of those who advocated an optional fee were satisfied with the $\frac{\text{Daily}}{\text{Daily}}$. Among those who wanted a required fee, over three-quarters were satisfied. TABLE D-3. Crosstabulation of whether persons would pay an optional fee by opinion about the fee. (\underline{N} = 472, \underline{p} < .01) Opinion about Fee | Would pay an optional fee? | Required
(N = 237) | Optional
(N = 200) | Elimi nat ed
(N = 35) | |----------------------------|-----------------------|-----------------------|---------------------------------| | Yes | 81% | 55 ^e | 17 % | | No | 17 | 40 | 83 | | Don't know | 2 | 5 | _0 | | | 100% | 100% | 100% | A majority (55%) of those who wanted the fee to be optional would pay the optional fee. A much larger proportion (81%) of those who advocated a required fee would pay an optional fee. ## SATISFACTION WITH THE DAILY TABLE D-4. In general, how satisfied or dissatisfied are you with the \underline{Daily} ? (N = 474) | | Percent | |-------------------|---------| | Very satisfied | 15 | | Satisfied | 42 | | Neutral | 23 | | Dissatisfied | 14 | | Very dissatisfied | 5 | | | 99** | A majority of respondents (57%) said that they were satisfied or very satisfied with the <u>Daily</u>. A much smaller percentage (19%) said that they were dissatisfied or very dissatisfied. **NOTE: Totals may differ from 100% slightly due to rounding. Satisfaction with the Daily was related to the following variables: (based on Chi-square tests, with p < .01 except as noted) ## Readership Among regular (3-5 days a week) <u>Daily</u> readers, 67% were satisfied, compared to 33% among occasional (1-2 days a week) readers and 26% among infrequent (less than once a week) readers. ## Opinions of the Humor Edition Eighty percent of those who approved of the humor edition were satisfied with the <u>Daily</u> compared to 59% of those who were neutral, and 38% of those who disapproved. ## <u>Age</u> (<u>p</u> <.05) The age group with the greatest proportion (62%) of satisfied persons was the 18-22 year olds, and the lowest (51%) was the 23-27 year olds. Those 28 years or older fell between the other two groups at 54%. Opinion about the Fee (noted in Table D-2) TABLE P-5. Would you pay the <u>Daily</u> fee if it were optional? (N=474) | | Percent | |------------|---------| | Yes | 65 | | No | 31 | | Don't know | 3 | | | 99** | About two-thirds of the respondents would pay a fee for the <u>Daily</u> if it were optional. Whether the individual would pay an optional fee was significantly related (p < .01) to their opinion of the fee as noted in Table D-2. **NOTE: Totals may differ from 100% slightly due to rounding. TABLE D-6. Should students who object to the <u>Daily</u> be permitted to get a refund of the required <u>Daily</u> fee? ($\underline{N}=473$) | | Percent | |------------|---------| | Yes | 58 | | No | 38 | | Don't know | 4 | | -3€ | 100 | A majority of respondents endorsed permitting a refund of the Daily fee. TABLE D-7. If you could apply for a refund of the Daily fee, would you do so? (N=474) | | | Percent | |-------|------|---------| | | Yes | 25 | | | No | 73 | | Don': | know | _2 | | | | 100 | Three-quarters of the surveyed students would not apply for a refund of their required Daily fee even if they could do so. Chi-square tests indicate that college and class were significantly related to opinion about a refunded fee. ## College General College and the Health Service were most likely to say that students should be able to get a refund (74% and 73%) and most likely to say that they would seek a refund (61% and 34%). Class 16 More seniors (34%) than other classes said that they would apply for a refund. ## KNOWLEDGE AND OPINION OF THE DAILY HUMOR EDITION | TABLE D-8. | Familiarit, | with th | e humor ed | ition. | (<u>N</u> =474) | | Percent | |------------|-------------|---------|------------|---------|------------------|----|---------| | | | • | | Saw tl | ne humor editi | on | 65 | | | | | Heard o | f it, b | ut did not see | it | 27 | | | • | | D | id not | see or hear of | it | 8 | | | | | | | | | 100 | Ninety-two percent of the respondents had seen or heard of the humor edition; 65% had actually seen it. | TABLE D-9. Opinion of the humor edition. (Asked only of those who |) had | |---|---------| | seen or heard of the humor edition, $N=438$) | Percent | | Strongly approved | 6 | | Approved | 19 | | Neither Approved nor disapproved | 37 | | Disapproved | 19 | | Strongly disapproved | 15 | | Can't say | 4 | | | 100 | The most frequently endorsed (37%) opinion about the humor edition was neutrality. More disapproved of it (34%) than approved of it (25%). Chi-square tests indicated that disapproval of the humor edition was related to respondent's class and sex. ## Class (p < .05) Adult special students had the highest rate of <u>disapproval</u> of the humor edition (58%), while graduate students had the <u>lowest rate</u> (20%). ## Sex (p < .01) Proportionately more women (40%) than men (33%) disapproved of the humor edition. ## READERSHIP OF THE DAILY AND ENCLITIC TABLE D-10. How often do you read the Daily? (N = 474) | | | | | Percent | |-----------|---------------|---|--------------|---------| | Every | day, | 5 | days | 47 | | 3-4 | days | a | week | 27 | | 1-2 | d a ys | a | week | 17 | | Less than | once | a | we ek | 6 | | | | İ | Kever | 3 | | | | | | 100 | About three-quarters (74%) of the respondents could be considered regular Daily readers, seeing it 3-5 days a week. Seventeen percent could be called occasional readers (1-2 days a week) and 9% infrequent readers (never or less than once a week). Readership was related to college, class, and age (as indicated by Chisquare tests). ## Collage (p < .01) The largest proportion of regular readers was found in the College of Liberal Arts and General College (each 83%). The lowest proportion was in the College of Education (54%) and the Health Sciences (60%). ## Class (p < .05) Sophomores had the highest rate of regular readership (86%) and graduate students the lowest (66%). ## Age (p < .01) Rate of regular readership declined with age: 18-22 year olds (82%); 23-25 year olds (71%) and 28 years or older (63%). TABLE D-11. During the past year, have you read or looked at a literary magazine called Enclitic? (N = 474) | | Percent. | |------------|----------| | Yes | 7 | | No | 92 | | Don't know | 1_ | | | 100 | ## Discussion of Daily Results Student opinion about the <u>Daily</u> must be considered in terms of several different dimensions. When the question was posed directly, 50% of the respondents advocated changing the <u>Daily</u>'s required fee funding to an optional fee or no fee at all. On the other hand, only 19% said that they were dissatisfied with the <u>Daily</u>, and 65% said that they would pay a fee for the Daily if it were optional. These differences in opinion can be better understood by examining the crosstabulations among the questions. Among those who advocated continuing the required fee, 75% were satisfied with the <u>Daily</u>. Among those who wished to eliminate the fee, 60% were dissatisfied, but among those who wanted an optional fee, only 30% were dissatisfied. A substantial plurality, 44% of those who advocated an optional fee were satisfied with the <u>Daily</u>, and a majority of these persons, 55%, said they would pay an optional fee. The views of the latter two groups of persons deserve further analysis. Since they were satisfied with the <u>Daily</u> and willing to pay for it, it might be surmised that their advocacy of an optional fee is based on philosophical grounds. Either they believe that all student fees should be optional or they believe that students should not be require to pay for this controversial newspaper if they do not wish to do so. respondents, such as, "It would be more democratic if it were optional." and "The whole fee process should be reviewed but the <u>Daily</u> shouldn't be singled out." Several of those who advocated an optional fee qualified their opinions by saying, "There should be a way to monitor who reads the paper," and that they "didn't see how it could be monitored." We do not have data on how many students would prefer that each of the other fees be optional or eliminated. In previous surveys, students were simply asked whether or not each of the fee-supported services should be funded by student fees, without raising the question of optionality. In these studies, the <u>Daily</u> fared very well in comparison to other services. In the most recent previous survey, taken in Winter quarter 1979, 86% advocated fee funding of the <u>Daily</u>, the highest percentage for any service. Had we asked whether each service should be supported by a required fee, optional fee or not supported by fees,
the <u>Daily</u> may well have remained near the top in advocacy of the required fee. In one previous survey, conducted in 1976, students were asked whether they agreed or disagreed with the statement, "Each student should be able to choose which student fees he wishes to pay and which fees he does not want to pay." Forty-six percent agreed, 26% were neutral, and only 23% disagreed. This finding gives further reason to believe that the question about the Daily was tapping a general belief in optional fees among a large number of respondents. While attitudes toward the humor edition were statistically related to the satisfaction with the <u>Daily</u> and opinion of the <u>Daily</u> fee, several respondents explicitly disavowed any connection between the humor edition and changes in the <u>Daily</u> funding, e.g., "I think it was a mistake and everyone knew it. Now they're trying to give them a hard time about it and I think that's wrong too," or (The <u>Daily</u>) is very valuable and the State Legislature should have nothing to say about it." Overall, more respondents (62%) approved of the humor edition or were neutral toward it than disapproved of it (34%). The data from this survey cannot and should not be treated as a simple referendum on fee support for the <u>Daily</u>. Critics of the <u>Daily</u> can point to the fact that we directly posed the most widely discussed alternatives for funding the <u>Daily</u> and that half of the respondents supported a change to an optional fee or no fee at all. Additionally, a majority, 58%, said that students should be allowed to get a refund for the <u>Daily</u>. Defenders of the <u>Daily</u> can point to the finding that the majority of students are satisfied with the <u>Daily</u>, read it regularly, would pay an optional fee for it, and would not seek a refund for the fee. The data give little reason to suspect that dissatisfaction with the <u>Daily</u> is widespread or that students would endorse punitive actions toward the <u>Daily</u>. Many of those who supported an optional <u>Daily</u> fee may have done so simply because they would prefer to have a choice about what fees they pay. It is thus apparent that neither side in the <u>Daily</u> controversy can point to a clear student mandate. Questions about the <u>Daily</u> will have to be resolved through the continuing debate about freedom of the press and journalistic responsibility. ## Boynton Health Service The largest recipient of money from the Student Services Fee is Boynton Health Service. All full-time students (those taking six or more credits) pay \$31.65 per quarter for the Health Service. For this fee, students receive a wide range of medical services including consultation with general practitioners, consultations with specialists, and laboratory and other therapy services, either at no cost or at reduced charges. Those who take fewer than six credits have the option of paying the Health Service fee or paying for services on a fee-for-service basis. Also, those who can demonstrate that they have comparable full service medical coverage may receive a refund of their Health Service Fee. The major issue with regard to Boynton Health Service is how it compares with other providers of health care. Unlike many other universities, the University of Minnesota is in a large metropolitan area. Medical care is potentially available to students from many other sources besides the Health Service. Increasingly important among these other sources are Health Maintenance Organizations (HMOs) which provide full range medical services on a pre-paid subscription basis. There are at least seven of these HOMs in the Twin Cities area. Thus, students have not only the possibility of getting conventional medical care or getting medical care from conventional providers, but also of obtaining complete pre-paid care from other sources. Because it does not have a monopoly on student health care, the Health Service needs to demonstrate that it provides care to students more conveniently, economically or effectively than do other services. The questions in the survey were designed to help assess how the Health Service compares with other health care providers. The students were asked how often they used Boynton Health Service, and how often they receive health 1979-80 Fee Survey -20- care from other places. Those who said they received care elsewhere were asked what their main reasons were for seeking care at a place besides the Health Service. Finally, questions considered whether they were basically satisfied or dissatisfied with the health care they received at Boynton. #### USAGE OF BOYNTON HEALTH SERVICE TABLE B-1. Frequency of usage of Boynton Health Service in the part year. (N = 156) | | Percent | |-----------------|-------------------| | 0 times | 42 | | 1 - 2 times | 30 | | 3 - 5 times | 24 | | 6 or more times | <u>5</u>
101** | A majority of students (58%) said that they used Boynton Health Service at least once in the past year. **NOTE: Totals may differ from 100' slightly due to rounding. Usage of Boynton Health Service was significantly related to several variables (p < .01 except as noted): ## <u>College</u> (p<.05) Among colleges the highest proportions of usage in the past year were among Institute of Technology students (73%), St. Paul campus students (65%), and College of Liberal Arts students (64%), while the lowest proportions were among students from General College, Business and Law, and the College of Education (37%) through 40%). ## <u>Class</u> (p < .05) More juniors and seniors (76% and 66%, respectively) used Boynton Health Service in the past year than did other students. ## Age Among age groups, the highest proportion of users was among those 23-27 years old (76%) and the lowest among those 28 or older (31%). However, the greatest proportion of heavy (6 or more times) users was among 18-22 year olds (43%). #### Residence Forty-seven percent of the surveyed commuter students said that they had used Boynton Health Service in the past year, compared to 78% of the non-commuters. #### Sex More men than women (61% vs 54%) used Boynton Health Service in the past year, but more women than men (10% vs 1%) were heavy users (6 or more times). ## Number of Credits 24 Although not significant, differences in usage of Boynton Health Service by the number of credits taken are important. Unless they volunteer to pay, those taking fewer than 6 credits do not get Health Service benefits. Among those taking 6 or more credits, 73% had used Boynton Health Service, compared to 29% among those taking fewer than 6 credits. ## USAGE OF OTHER OUTPATIENT CARE BESIDES BOYNTON HEALTH SERVICE TABLE B-2. Frequency of outpatient care elsewhere in the past year. (N = 155) | | Percent | |-----------------|---------| | 0 times | 65 | | 1 - 2 *imes | 17 | | 3 - 5 times | 13 | | 6 or more times | 5 | | | 100 | About two-thirds of the respondents had not sought outpatient care at any other service. Usage of other health care services was significantly related to two variables: Sex (p < .01) More women (49%) than men (25%) used other services. Usage of Boynton <u>Health Service</u> (p < .05) - 44% of the respondents used Boynton Health Service only - 19% had not used Boynton but had gone to other services - 15% used both Boynton and other services - 22% had not sought outpatient care TABLE B-3. Main reason for using the outpatient care facilities elsewhere. (This question was asked only of those who had used other services; percentages below are based on only those asked. N = 55) | | Percent | |------------------------------------|---------| | Convenience of other service | 27 | | Quality of other service | 22 | | HMO or insurance coverage | 22 | | Needed specialized service | 15 | | Wanted to continue with own doctor | 7 | | Cost lower elsewhere | 7 | | | 100 | About half of those who went to other services (49%) did so primarily because they were more convenient or offered better quality. 1 #### SATISFACTION WITH BOYNTON HEALTH SERVICE TABLE B-4. How satisfied are you with Boynton Health Service? (This question was asked only of those who had used Boynton Health Service in the past year. N = 90) | | Percent | |----------------------|---------| | Very satisfied | 51% | | Moderately satisfied | 43 | | Slightly satisfied | 6 | | Not at all satisfied | 0 | | | 100 | Among those who had used Boynton Health Service in the past year, a majority (51%) were very satisfied, and only 6% were only slightly satisfied and none were not at all satisfied. The major variable related (p <.01) to satisfaction was age. All of those who were only slightly satisfied with Boynton Health Service were in the 18-22 age group. TABLE B-5. Classification of comments about Boynton Health Service. (N = 157) | | | | | Percent | |-------|----------|---------|----------------|---------| | | | No co | mme n t | 60 | | | | Pos | itive | 22 | | | | Neg | ative | 11 | | Mixed | positive | and neg | ative | 8 | | | | | | 101** | Of those who made comments, positive comments outnumber negative comments by a 2 to 1 margin. **NOTE: Totals may differ from 100% slightly due to rounding. ## Discussion of Boynton Health Service Because of its position of service a clientele which can also be served by other health care providers, the Boynton Health Service must demonstrate that it provides good service, more conveniently and economically than do other providers. The survey data essentially suggest that this is the case. Forty-four persons surveyed have used Boynton exclusively for their health care needs in the last year. Nineteen percent had used other services exclusively. Twenty-two percent had not sought assistance at all, presumably because they did not need it. Satisfaction with Boynton was high. No respondents said that they were at all satisfied and only 6% said that they were just slightly satisfied. The remaining 94% of users were moderately or very satisfied,
with nearly half, 49%, very satisfied with the service. Of those who did seek cutpatient care elsewhere, 22% did so for reasons they though they could get better quality care elsewhere. The others who went elsewhere di so for reasons that do not reflect badly on the Boynton Health Service--a desire to continue with a familiar doctor, convenience of other health facilities to their home or employment, insurance coverage which pays for their services elsewhere, or needs for specialized services. Most of the comments that were offered about Boynton Health Service were basically positive. There were no strong consistent indications of problems either in particular services or in overall health service. Some samples of the positive comments were, "I don't think it's that expensive--really a good service for what you pay for it." "It's an outstanding organization, built for stu ints--the best organization on campus for that." The mixed comments generally focused on a particular service. Comments were: Eye department is good but slow. Very rude in gynecology department. *Dental service is fine and physicial service is comme ci comme ça," 1979-80 Fee Survey -25 Most often the negative comments concerned delay in getting service. "I was at the dental school and was frustrated with how long it takes to get treatment even of a small nature." "If I go there, I have to call back another day for an appointment (usually)." ## Minnesota Union The Minnesota Union currently received \$17.96 per quarter from each Student Services Fee; \$12 goes to maintaining the operations of the three campus unions—Coffman, St. Paul and West Bank—and \$5 goes to renovation and construction fund. The Minnesota Union offers the facilities and activities traditionally associated with college unions, including educational and entertaining programs, meeting rooms, commons areas, food services, and recreational facilities. Because of ongoing parmitments to major buildings and staff to operate the buildings, the University has limited freedom to adjust the Union budget. If budget cuts had to be made, they might occur in two areas: Reduction of the hours when the buildings are open, which would save staff and energy costs, and reduction of programs, which would save some staff costs. It was with these possibilities in mind that the questions in the survey about the unions were framed. Students were asked how often they used Coffman Union and the St. Paul Student Center at various times of day and week. Also asked was whether or not students used these two buildings during the breaks between quarters. Such questions were not asked about the West Bank Union because it is currently not in a clearly identifiable building but is spread out in several classroom buildings. For this reason, students were simply asked whether or not they used various aspects of the West Bank facilities—the study areas, programs, information desk and gallery. The second focus of the survey questions was on union programming. Students were asked whether they attended various types of union-sponsored programs in the past year and how satisfied they were with these programs. #### USAGE OF UNIONS TABLE U-1. Usage of Coffman Union (N = 160) | | Weekdays
(8-5) | Weekday
Even-
ings | Week-
ends | During
Quarter
Breaks* | |-------------------------|-------------------|--------------------------|---------------|------------------------------| | Nemen | 33% | 70% | 70% | 81% | | Less than once a moreth | 9 | 11 | 12 | - | | 1-3 times a month | 18 | 9 | 13 | 10 | | About once a week | 20 | 9 | 3 | | | More than once a weck | _21_ | 3 | 1_ | | | , | 100% | 100% | 100% | 100% | *Asked as a yes-no question. A majority (59%) of respondents use Coffman Union at least once a month and 41% are frequent once a week or more) users. Less than a third (30%) use Coffman on weekday evenings and on weekends, and about a fifth used Coffman during the last winter or spring breaks between quarters. Usage of Coffman was significantly related to the following variables: (as indicated by Chi-square tests, p < .01 except as noted) ## College The greatest proportion of frequent users of Coffman on weekdays was among College of Liberal Arts and Institute of Technology students, (58% and 50%, respectively). On weekday evenings, Institute of Technology students had the highest proportion of frequent users (39%), followed by General College students (14%). ## Residence $(\underline{p} < .05)$ A greater proportion of resident students than commuter students were frequent users of Coffman on weekdays (63% vs 37%) and on weekends (7% vs 2%). #### Sex More men (19%) than women (3%) were frequent users of Coffman in the evening. 30 #### Age The highest proportion of frequent weekday users (55%) was in the youngest group, 18-22 years of d. The oldest group, 28 years of more, had the second highest proportion (36%). The lowest percentage of frequent users was among the 23-27 year old group (28%). #### USAGE OF UNIONS TABLE U-2. Usage of the St. Paul Student Center (\underline{N} = 162) | | Weekdays
(8-5) | Weekday
Even-
ings | Week-
ends | During
Quarter
Breaks* | |------------------------|-------------------|--------------------------|---------------|------------------------------| | Never | 86% | 96% | 98% | 94% | | Less than once a month | 2 | 2 | 1 | | | 1-3 times a month | 1 3 | 1 | 1 | 6 | | About once a weel | ς 2 | 1 | 0 | | | More than once a week | 7 | _1 | 0 | | | | 100% | 100% | 100% | 100% | | | | | | | *Asked as a yes-no question. Among all respondents 14% reported using the St. Paul Student Center on weekdays, 4% in the evening, 12% on weekends, and 6% between quarters. As would be expected, those enrolled in colleges (Home Economics, Agriculture, Forestry, Biological Sciences, Veterinary Medicine) on the St. Paul Campus used the St. Paul Student Center significantly more than did other students. St. Paul Campus students were frequent (once a week or more) users of the Student Center on weekdays (33%) and on evenings (9%). #### USAGE OF UNIONS TABLE U-3. Percentage of persons who have used West Bank Union facilities in the last year. ($\underline{N} = 162$) | | Percent | |--|---------| | Anderson Hall basement study areas | 24 | | Katherine Nash Gallery | 15 | | Anderson Hall information desk | 15 | | West Bank Forum film or lecture | 8 | | Usage of at least one of the four facilities | 35 | | | 100 | About one in four respondents said they had used the Anderson Hall basement study areas. About one in seven used the information desk or attended a West Bank Forum film or lecture. Over one in three had used at least one of the four facilities. Usage of West Bank Union facilities was significantly (p < .05) related to college. Compared to students from other colleges, more students in Business and Law (centered on the West Bank) used the West Bank Union than did others. Fifty-eight percent of the Business and Law students had used the basement study area, 42% had used the information desk, and 33% had attended a West Bank Forum film or lecture. Over 75% of the Business and Law students had used at least one of the four facilities. Also, significantly more resident students (81%) used the West Bank facilities than did commuter students (73%). TABLE U-4. Percentage who have attended Union programs in the past year. (N = 161) | | ** | |----------------------------|-------------| | | Percent | | Films | 41 | | Exhibit, art showing | 41 | | Lecture | 25 | | Concert, music performance | 22 | | Dance, party | 14 | | Debate, discussion | 11 | | Play | 9 | | Dance performance, recital | . 8 | | Mini-course | \ 6 | | Trip, outing | 4 | | Attendance of at least | / | | one program | <u>/_69</u> | | | 100 | | | 100 | | • | - 1 | The most frequently attended programs sponsored by any of the three Unions were films and art exhibits, each attended by 41%. The least frequently attended programs were ones which required relatively more involvement: outings (4%) and mini-courses (6%). Two out of three respondents had attended at least one of the program types in the past year. Overall attendance was significantly related only to residence (p < .05). More campus residents (81%) than commuter students (62%) had attended at least one of the programs. TABLE U-5. Satisfaction with Union programs. ($\underline{N} = 162$) | | Percent | |-------------------|---------| | Very satisfied | 13 | | Satisfied | 40 | | Neutral | 32 | | Dissatisfied | 2 | | Very dissatisfied | 2 | | Can't Say | 12 | | | 100 | A majority (53%) of persons said that they were satisfied or very satisfied with the Union programs. Only 4% said that they were dissatisfied or very dissatisfied. No significant subgroup differences were observed. #### Union Discussion Figures on the usage of the Minnesota Unions should be viewed with some caution. It should be remembered that only 162 persons were surveyed on the Union, and that the margin of error is correspondingly greater than that for 🔪 larger samples. Generalizations about individual subgroups, such as commuter students, older students, and women are even more tenuous because of still smaller samples. The survey asked questions only of continuing students, not new freshmen or transfer students. For some aspects of the Union, the deletion of new students may have caused an overestimate of total student usage, while for other aspects, such as the West Bank Information Desk, the deletion of new students may have resulted in an underestimate. Asking questions only of enrolled day school students, also underestimates total usage. Many extension school students and non-students can and do use the unions. Usage by extension students is expecially high for the West Bank facilities. Comparisons of the survey data with traffic counts in the Union buildings would give a fuller picture of the Union programs. Finally, extensive
construction of the St. Paul Student Center in the last year has undoubtedly reduced usage of the St. Faul building. Keeping these many qualifications in mind, the survey data still provide some information not readily available from other sources. Traffic and attendance counts can indicate how many persons are using a given facility or program at a given time, but cannot describe the characteristics of users or take into account multiple uses by the same people. As would be expected, the weekday usag of Coffman Union and the St. Paul Student Center is much higher than the evening or weekend usage. Seventy percent of the respondents said that they never use Coffman in the evenings or on the weekends, compared to only 33% who never use it on the weekdays. Usage of the West Bank facilities was considerably less than usage of Coffman. Thirty-five percent of the respondents had used one of the West Bank facilities in the past year, and 16% said that they used the St. Paul Student Center on weekdays. Nineteen percent said that they had used Coffman Union during the breaks between quarters, compared to 6% who said that they had used the St. Paul Student Center during breaks. Usage of the West Bank and St. Paul facilities was naturally higher among those whose classwork is primarily centered on these campuses. Seventy-five percent of the Business and Law students had used one of the West Bank facilities, and thirty-three percent of the students from Agriculture, Forestry, Home Economics, Biological Sciences, and Veterinary Medicine were users of the St. Paul Student Center at least once a week and another 20% used it three times a month. Coffman Union was most heavily used by the persons who could be considered traditional undergraduates, College of Liberal Arts and Institute of Technology students between the ages of 18 and 22. Interestingly, the breakdowns of usage by age indicate that those who are 28 or older were more likely to be frequent users of Coffman than were those who were 23-27. It may be that those in the 23-27 age group have less interest in Union facilities because of concentration on graduate or professional studies, or else they do not find the unions very appealing. Considered as a whole, union programs were well attended, with 69% having attended at least one type of program in the past year. Films and art exhibits were clearly the most appealing (41% attendance), followed by lectures and music performance (25 and 22% attendance). The programs requiring the most involvement, mini-courses and outings, had the least attendance. There was no clear demographic pattern distinguishing attenders from non-attenders. '(Detailed analyses of who attends each of the individual program types were not conducted for this report, but can be done in the future.) The data from the survey clearly cannot tell decision makers whether the Union's budgets should be cut, maintained or expanded. They can. however, help focus such discussions on particular facilities, time, programs and clients, suggesting possible areas where activities might be changed or improved. ## University Student Legal Services The students currently pay \$2.13 per quarter for the University Student Legal Service. It provides fee-paying students with services in three areas: Legal advice and attorney services, including negotiations, document preparation and other activities; court representation with some limits and additional charges; and educational programs which are seminars and workshops on legal topics. The Legal Service is staff by full-time practicing attorneys with some assistance from paralegal and support staff. Since its inception in 1976, the staff has had a full caseload and a waiting list of students seeking assistance. This continued demand for legal services by rtudents provides the context for the survey questures. The major issue with regard to the Legal Service is whether it should expand to meet what appears to be a continually increasing demand or should it limit its services to individual clients in order to keep the amount charged to all students lower. To provide information relative to this question, students were asked how important each of the three aspects of the Legal Service was to themadvice and attorney services, court representation, and legal education. The relative ranking of these services might provide some guidance as to whether the Legal Service should limit its offerings if such limitations were necessary. As further indicants of student views of the Legal Service, a "bottom line" question was asked about whether or not there should be a required fee for the Service. Students were also asked about their awareness of the Service and their usage of other legal services. #### UNIVERSITY STUDENT LEGAL SERVICE TABLE L-1. Previous awareness of University Student Legal Service (USLS). (N = 156) | | Percent | |-----|---------| | Yes | 70 | | No | 30 | | | 100 | Almost three-quarters (70%) of the students surveyed had read or heard about the University Student Legal Service. Awareness of USLS was significantly (p<.05) related to college. Awareness was lowest among students from St. Paul campus colleges. Sixty-four percent of students in Agriculture, Forestry, Home Economics, Biological Sciences, and Veterinary Medicine had not heard of USLS. A majority of those in General College (54%) had not heard about the service. TABLE L-2. Usage of legal services in the past year. | | į | Percent | | |----|---|---------|-------------------------| | a. | Attended USLS educational program* | 1 | $(\underline{N} = 156)$ | | b. | Sought USLS help or advice* | 8 | $(\underline{N} = 156)$ | | с. | Sought legal help or advice elsewhere . | 17 | $(\underline{N} = 154)$ | *Those who were not aware of USLS were included in the "no" category of a and b. Very few of the respondents (1%) had attended a USLS sponsored educational program in the last year. Slightly less than one-tenth (8%) had sought USLS help or advice in the past year, and twice as many (17%) had sought legal help or advice elsewhere. Class was significantly (p < .01) related to seeking help elsewhere. More graduate students (36%) than other students sought legal help elsewhere. Among those seeking help elsewhere, 23% had also sought help at the University Student Legal Service. ### UNIVERSITY STUDENT LEGAL SERVICE TABLE L-3. Importance of USLS services: How important is it to you to have each of these services available from the University? (N = 154) | (1 154) | Not at all | Slightly | Moder-
ately | Very | Total | |---|------------|----------|-----------------|------|--------| | Court representation by an attorney | 11% | 18 | 30 | 42 | 101%** | | Advice, negotiation, document preparation | 11% | 20 | 34 | 35 | 100% | | Student seminars and workshops | 13% | 24 | 43 | 20 | 100% | Almost three-quarters (72%) of the respondents indicated that court representation by an attorney was moderately to very important. Slightly fewer (69%) thought that advice, negotiations, and document preparation were also moderately to very important. Student seminars and workshops were moderately to very important for 63% of the respondents. **NOTE: Totals may differ from 100% slightly due to rounding. TABLE L-4. Should the University Student Legal Service fee be required? (N = 155) | | Percent | |------------|---------| | Yes | 61 | | No | 34 | | Don't know | 5 | | | 100 | Slightly more than three-fifths (61%) of the respondents indicated that the University Student Legal Service fee should be required, and approximately one-third (34%) thought the fee should not be required. Opinion about the USLS fee was significantly ($\underline{p} < .01$) related to the importance given to two USLS services: court representation by an attorney and advice-negotiation-document preparation. Of those who felt each service was moderately or very important, 70% felt the USLS fee should be required. ## Discussion of University Student Legal Services Findings As has been the case in previous surveys, support for the University Student Legal Service was strong. Sixty-one percent said that the Legal Service should be funded from Student Fee money. Each of the three major functions of the Legal Service was considered moderately to very important by a majority of students: 72% for court representation by an attorney; 69% for advice, negotiation and attorney services; and 63% for seminars and workshops on legal topics. Students continue to support the concept of a student legal service despite the fact that the large majority do not use it. This proport is probably based either on a desire to have the service available to them should they need it or a concern for students who do need it. The figures on the relative importance of each aspect of legal service suggest that students would not support the complete elimination or extensive cutback of a whole area of service, e.g., eliminating court representation and giving only advice and referral. While the data do show a continued strong support for the legal service, they also raise some questions about it. Thirty percent of the students had not read or heard of the University Student Legal Service. This figure rose to 65% among the students enrolled in the colleges on the St. Paul campus. Some students may not be obtaining legal service when they need it simply because they do not know about the possibility of the University's providing it. Moreover, the percentage of students (17%) who said they had used other legal services was twice as large as the percentage who said they had used the University Student Legal Service. There was some overlap between these groups, 23% of those who had gone elsewhere for legal assistance or advice and had also gone to student legal service. Some of these persons may have been referred by the legal service while others may have gone elsewhere
because groups owing to some 23% of those who had gone elsewhere for legal help or advice and had also gone to student legal service. Some of these persons may have been referred by the legal service while others may have gone elsewhere because they were dissatisfied with the student legal service. The numbers of persons who had gone elsewhere and who had gone to legal service were too small to permit analyses in terms of unaracteristics and possible motivations. However, the figures do suggest that the demographics of the University Student Legal Service should be given detailed examination in the future. ## Recreational Sports The Recreational Sports Program receives \$4.45 per quarter from each Student Services Fee. This money is used to support programs in three areas--intermural and team sports, including heckey, basketball and football--sports clubs for many different kinds of sports such as rowing, rugby and bicycling, and self-service individual sports such as racquetball, handball, swimming, and running. The major issue with regard to Recreational Sports is the facilities available for these activities at the University. By many accounts, the current facilities are old, scattered and highly limited. Plans have been drafted for major new Recreational Sports facilities. As currently conceived, these would include a comprehensive array of indoor sports facilities, including a gymnasium, swimming pool, weight room, and handball and racquetball courts. The survey questions centered on the need for such new Recreational Sports facilities. Students were asked whether they thought there was a need for new facilities, whether they thought student fees should be used to pay for them. They were also asked about their usage, of each of the three Recreational Sports programs and the quality of the present facilities. ### PARTICIPATION IN RECREATIONAL SPORTS PROGRAM TABLE R-1. Intramural and sports club membership. (N = 156) | | Percent | |---------------------------------------|---------| | Belonged to an intramural sports team | 33 | | Belonged to a university sports club | 8 | One-third (33%) of the respondents had participated in intramural sports during the past year, whereas slightly less than one-tenth (8%) belonged to a University sports club. TABLE R-2. Usage of facilities for self-service sports. (N = 156) | ************************************** | Percent | |--|---------| | Never | 47 | | Less than once a month | 14 | | 1 to 3 times a month | 16 | | Once a week or more | _23 | | | 100 | Slightly less than half (47%) of the respondents never used recreational sports facilities for self-service sports in the last year. Almost one-quarter (23%) of the respondents reported using the facilities at least once a week. ## OPINIONS ABOUT RECREATIONAL SPORTS FACILITIES TABLE R-3. Rating of current facilities. (N = 156) | | | Percent | |------|-------|---------| | | Poor | 8 | | | Fair | 26 | | | Good | 40 | | Exce | 11eht | 7 | | Don | 'inow | 19 | | | | 100 | Almost one-half (47%) of the respondents judged the recreational sports facilities as good to excellent. Slightly more than one-third (34%) judged them to be poor to fair, and 19% didn't know. TABLE R-4. Perceived need for new facilities and endorsement of fee funding for new facilities. (N = 156) | | Yes | No | Don't
know | <u>Total</u> | |-------------------------------------|-----|----|---------------|--------------| | Is there a need for new facilities? | 49 | 33 | 18 | 100 | | 'hould fee money be used? | 63 | 35 | 2 | 100 | Roughly one-half (49%) of the respondents thought there was a need for new recreational sports facilities. One-third (33%) indicated they thought there was no need, and almost one-fifth (18%) said they didn't know. However, almost two-thirds (63%) of the respondents indicated that, if new facilities were built, student fee money should be used to meet part of the cost. Only 2% of the respondents said they didn't know on this issue. #### OPINIONS ABOUT RECREATIONAL SPORTS FACILITIES Opinions about the need for new recreational sports facilities were significantly (p < .01) related to several variables: ## Participation in Recreational Sports Programs Of those who participated on an intramural sports team, opinion was approximately 3 to 1 (74% to 24%) in support of the need for new recreational sports facilities. Among non-participants who expressed an opinion, there was virtually no difference in the percentage indicating there was a need compared to those indicating there was no need for new facilities (36% and 37%, respectively). Among the infrequent users of recreational sports facilities, i.e., less than once a month, one-third (33%) indicated a need for new facilities: Among both groups of heavier facility users (i.e., 1 to 3 times per month or more, and once a week or more), opinion is approximately 3 to 1 (76% and 72%, respectively) in favor of new facilities. Males were twice as likely to indicate a need for new facilities as were females (62% and 31%, respectively). In-depth analyses were not performed on these findings, so we cannot explain the reason for this difference. ## Rating of Existing Facilities Almost three-quarters (72%) of those who rated existing facilities poor/fair indicated there was a need for new facilities. Slightly less than half (48%) of those who rated the facilities good/excellent indicated a need for new facilities. # Willingness to Have Fee Money Used for New Facilities Among those who do not see a need for new recreational sports facilities, opinion is approximately 3 to 1 (74% to 26%) against supporting new facilities through the required fee. Opinion is 9 to 1 (90% to 10%) in favor of support through the required fee among those who think new facilities are needed. Proportionately more men than women were likely to favor use of the required fee to support new recreational sports facilities (72% and 51%, respectively). ## Discussion of Recreational Sports Findings The major current issue with regard to Recreational Sports is the need for new facilities. The rattern of student opinion on this issue is relatively consistent. A plurality of students (49%) said that there is a need for new recreational sports facilities and a majority (63%) approved of using student fee money to help pay for facilities. Support for new buildings and equipment was particularly strong among those who participate in recreational sports. Approximately three-quarters of those who have been on intramural sports teams or were regular participants in self-service sports said that new facilities were needed. For reasons which are not clear, twice as many men as women saw a need for new facilities. Some of the respondents did qualify their support of new recreational sports facilities. A few noted that facilities are especially needed for the St. Paul campus, while some others said that women have a particularly strong need for improved facilities. Clearly, students were endorsing primarily the concept of new recreational sports facilities and not necessarily the details of any particular plan. Undoubtedly students will want to have a voice in planning the details of what facilities would be built and how they should be funded. However, their questions about these plans will be asked in the context of basic student support for new facilities. ### References - Barnhart, W. A., and Strong, S. R. University opinion poll #5, winter 1973. Office for Student Affairs Research Bulletin. University of Minnesota, 1972, 13 (5). - Matross, R., Seaburg, D., and Hahn, P. A survey of student opinion toward student services fees at the University of Minnesota. Office for Student Affairs Research Bulletin. University of Minnesota, 1975, 15 (22). - Matross, R., and DeGidio, C. The 1976 survey of student opinion on the student services fees. Office for Student Affairs Research Bulletin. University of Minnesota, 1976, 16 (13). - Harrold, R. The fall quarter 1976 survey of student services fees on the Twin Cities campus. Student Activities Center, University of Minnesota, 1977. - Matross, R., and Barnett, R. The 1978 survey on Twin Cities campus student services fees. Office for Student Affairs Research Bulletin. University of Minnesota, 1978, 18 (10). - Matross, R. A comparison of 1978 and 1979 student opinion toward the Twin Cities campus student services fee. Office for Student Affairs Research Bulletin. University of Minnesota, 1979, 19 (5). Nov. 14, 1979 ## FEES SURVEY - FALL 1979 Conducted by the University Poll for the University of Minnesota | • | | | | | | | | | | | Card _ | _ 1 | |-------------------|------------|-----------|------------------|-------------------|--------------------------|-------------------------|-------------------|------------------|--------------------|---------------------------------------|-----------------------|-----------| | Att | temp | <u>ts</u> | | | | | | | | Seq. No |) | 2-4 | | 1. | | 6. | | | | Co | 11 e ge/ | Class/ | 'Citize | n/Sex/E | Birthyea | r | | 2. | | 7. | | | | • | | - - | | _ | 10-11 | 5-11 | | 3. | | 8. | | | | | 1-4 | ,
 | * | , , , , , , , , , , , , , , , , , , , | ر ب دور
پیدس مسمور | | | 4.
5. | | 9.
10. | | | | | | | | | | | | J. | | Tr. | | | | | // | -/-/-/ | / | | | | | | | | | | | | nt Nam | | | | | Ì | | | | | | | | | nt Str
nt'Cit | | ate ZIP | code | | ł | | | | | | | | | t Name | | | | 1 | | | | | | | | | | t Stre
t City | | te ZIPo | ode | ,
 | | ب
د المعاملة : | | | ve
1≖8 | rsion <u> </u> | 12 | | Hello,
Opinion | I'm
Pol | T. We | re doi | ng a si | m the Univ
hort surve | versity of
ey on the | \$63.00 |) in | | 2=U | Inions | | | Student | : Ser | rvices f | ees ch | arged | each quart | ter. | | | | 3= 0 | ISLS,RecS | • | | | | | | | | | | | | | 4 | Taranda a | | | 1. | How man | y cred
the "l |
its ard
" this | e you regi
Fall quar | istered
ter? | . Nor | ie, no | t regis | tered | 1 🐬 | Terminat | | | | | | | • | | | | esis or
registr | ly or | • | | | | | | | | | | Conti | | • | - | | | | | | | | | | | | | | redits | , | | | | | | | | | | | 6 or 1 | meine er | edi ts | | 13 | | | | | | | | | | | | | | | | | 2. | Were you | u regi | stered
win Ci | at the Ur
ties Campu | niversity
us - for t | of
:he | | | Yes | <u>No</u> | | | | | follow | | | | | | Fall | 1978 | 1 | 2 | 14 | | | | - | | | | • | 1 | dinter | 1979 | 1 | 2 | .15 | | | | | | | | | • | | | | | | | | | | | | | | ; | Spring | 1979 | 1 | 2 | 16 | | | | | | | | | (| Summer | 1979 | 1 | 2 | 17 | | | | | | | | | , | ₩ ₩1417 ₩ | | | | | | | 3. | Do you | consi | ler you | rself a co | ommuter st | tudent | ? | Yes | No | - | | | | -• | - | # = ··· | • | | | | | | | 2 | 18 | | | | | - | | | | | | | | | | One of the fees goes to Boynton Health Service. | Within the past year, how many times have you gone to Boynton Health Service None for health care or information? none, 1 or 2 times, 3 to 5 times, 6 or more times 3. | 19 | |--|--| | In general, how satisfied are you with Boynton Health Service? rot at all, slightly, moderately, very | 20 | | Are you covered by a health maintenance Yes No know organization such as Group Health? | 21 | | Within the past year, during times when you were registered as a student, did you get outpatient health care at any place besides Boynton Health Service? No Ask 4a 4 4b. | 22 | | *4a. How many times did you receive 1 or 2 3 to 5 6 or more such care? times times times | 23 | | | | | | 25 | | Do you have any comments about Boynton Health Service? Yes No Ask what comments. | 25 | | *If Yes - What comments? | - 27 | | | Within the past year, how many times have you gone to Boynton Health Service None for health care or information? none, lor 2 times, 3 to 5 times, 6 or more times In general, how satisfied are you with Boynton Health at all Slightly Moderately Very Say In general, how satisfied at all Slightly Moderately Very Say rot at all, slightly, 1 2 3 4 5 rot at all, slightly, 1 2 3 4 5 Mithin the past year, during times when you were organization such as Group Health? Within the past year, during times when you were registered as a student, did you get outpatient health dare at any place besides Boynton Health Service? *4a. How many times did you receive 1 or 2 3 to 5 6 or more such care? lor 2 times, 3 to 5 times, 6 or more times *4b. What would you say is the convendant reason you sought care elsewhere? convenience, quality, 1 2 3 4 5 6 or more such care? convenience, quality, 2 3 4 5 6 or more such care? convenience, quality, 2 3 4 5 6 or more such care? convenience, quality, 2 3 4 5 6 or more such care? convenience, quality, 2 3 4 5 6 or more such care? convenience, quality, 2 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 3 4 5 6 or more such care? convenience, quality, 4 5 6 6 or more such care? convenience, quality, 5 6 6 or more such care? convenience, quality, 6 7 6 6 or more such care? convenience, quality, 6 7 6 6 or more such care? convenience, quality, 6 7 6 7 6 7 6 7 6 7 6 7 6 7 7 7 7 7 7 | 1979-80 Fee Survey -47-Keypuncher: Skip columns 19 thru 29 One of the fees goes to the three student unions: Coffman Union, the St. Paul Student Center, and West Bank Union. | 1. | So far | this Fall | quarter, i
gone in | nave you use
to Coffman I | Union. | Yes
Ask
-b-c | - <u>.</u> | No | Go to | 2. | 3 | | |----|--------------|---------------------------------------|--|---|-------------------------------|--------------------|-----------------|-------------|-----------|-------------------|-----------|------------| | • | *1a.
*1b. | from 8 am never times more How often | to 5 pm?
, less than
a month, a
than once a
do you use | Coffman on once a monbout once a week | ith, ito
week, | | Wever 1 | once a mont | 1-3 times | About once a work | More than | | | | | weekday e | venings? | • • • • • | • • • • | • • | | | | 9 | | <i>3 L</i> | | | *1c. | How often | do you use | Coffman O | n weekend | ds? | 1 | | | _4 | | 33 | | 3. | So fa | r this Fal | or:
1 guarter. | use Coffmar
Spring break
have you us
ul Student (| sed or
Center? | Yes
Ask | nter
ters? | No | 1 Go | 2
to 4. | | 34
35, | | | *3a. } | enter on v
pever,
times a | meekdays, f
less than | the St. Pau
rom 8 am to
once a mont
out once a
week | ւ 5 թ ուր
h, 1 to 3 | | Were. | Less than | 1-3 times | About once | _ | | | | *3b. H | low often d
center on w | o you use '
eekday ave | the St. Pau
nings? . | 1 Student | t
• • • | | | 3 | 4 | i | 37 | | | *3c. H | iow often d
Center on w | o you use 'eekends? . | the St. Pau | 1 Studen | t | | 2 | 1 | | 1 | 38 | | 4. | . In t | he past ye
during t | ar, did you
he Winter o | use the St
or Spring by | . Paul S
reaks bet | tudent
ween qu | Cente
uarter | r
's? | Yes1 | No |
2 | 30 | | 5. | The West Bank Union po | rovides a vario | ety of faciliti | ies and s | ervic e s | Don't | | |----|--|------------------------------------|-----------------------------------|-----------------------|------------------|--------------|----| | | 30 141 01110 1411 4001 | • | | Yes | No | Know | | | | a. Used the st | tudy areas in 1
of And | the basement
derson Hall? | 1 | | a | 40 | | | b. Used the in | nformation desi
pasement of And | k in the
derson Hall? | 1 | 2 | 3 | 41 | | | c. Attended a | film or lectur
by the West I | re sponsored
Bank Forum? | | | ; | 42 | | | c. Attended a | showing in the gallery of Wi | e basement
lley Hall? | 1 | 2 | _3 | 43 | | 6. | The three unions put past year, did you at types of union progra | tend or partic | nts and program
ipate in any o | ms. Duri
f the Sur | ng the lowing | No_ | | | | | film an | moufe | | 4 | • | 44 | | | | a. a film or | | | السيد. | | | | | | | or music perfo | | 1 | 1 | 45 | | | | c. a dance pe | erformance or r | ecital . | 1 | 2 | 46 | | = | | d. a play . | | | | 3 | 47 | | | | e. a lecture | | | 1 | 2 | 48 | | | | a debate of | or discussion | | ـــــــ | 2 | 49 | | | • | g. an exhibit | t or art showin | ıg | ·1 | 2 | 50 | | Ā | | h. a trip or | outing | | 1 | 2 | 51 | | | | 1. a dance of | r party | | ا | | 52 | | | 1 | | urs e | | | | 53 | | ; | 7. In general, how sat offered by the thre very satisfied. | | | | | | 1 | | | Very Satisfied Satisf | led Neutral | Dissatis <u>fied</u> | | ry
isfied | Can't
Say | | | | | | 4 | - | , | | 5. | | | One | of the fees goes to the University Student Lega | al Service. | 1979-80 Fee | • | |---------|-----|--|-----------------------------|---|----------| | | 1. | Sefore now, had you read or heard about it? | Yes | No_ | -49- | | - | | | _1 | to 2c. | 57 | | | 2. | Within the past year, did you | Yes_ | Don't
No know | | | r 1 === | | a. Attend a legal education program spansors by the Student Legal Service | eu ——— | <u></u> | 58 | | s - Sy | i | b. Seek help or advice from them? | •1 | | 59 | | | | c. Seek legal help or advice anywhere else
besides the Student Legal Service | e? <u> </u> | | 60 | | • | 3. | The Student Legal Service provides 3 types of | service. | | | | | | How important is it to you to have each of the from the University? The choices are: not | se services
at all
imp | available
portant, slightly
ery important | у, | | | | Not at | Slightly | Moder-
ately Very | | | • | , | Court representation by an attorney1 | | _1 _4 | 61 | | • | | Legal advice and attorney services such as negotiation and document preparation | | _3 _4 | 62 | | | | Workshops and seminars for students on legal topics1 | | _i _e | 63 | | . * | 4. | Currently, students pay a required fee of \$2.1 Student Legal Service. | | ter for the
Not Don't | | | | | Do you think the fee should be required Re or not? | equired Red | quired know | 64 | | • | An | other fee goes to the Recreational Sports Progra | am. | Yes No | | | | 1. | Within the past year, a. an intramural spondare you belonged to | orts team
t the "U" | _1 _1 | 65 | | _ | | b. a sports club at | the "U" | | 66 | | | 2. | Within the past year, how often have you used the facilities at the "U" for self-service sports such as swimming, handball, or Never | Less tha
once a
month | times a week month mor | or | | | | running? never, less than once a month, 1 to 3 times a month, once a week or more- | • | Don'1 | | | | 3, | you rate the facilities for recreational sports at the "U"? | | Excellent know | | | | | A proposal has been made to build new recreat campus. These would be for most indoor sport nasium, swimming pool, and nandball courts. | s, and woul | Don't | - | | | | a. Do you think there is a need for new recreational sports facilities | | No know | 69 | | | | b. Do you think that part of the require Student Services Fees should be use | :a | | 70 | | Another fee goes to the Board of Student Publications. | Don't | U· | | | | | | |--|---|----|--|--|--|--|--| | at a literary magazine called Enclitic? | No know 71 | | | | | | | | Daily? every day. Every days or twice than | ess
once
week Never | | | | | | | | In general, how satisfied or dissatisfied are you with the
 very satisfied, satisfied, neutral, dissatisfied, very | dissatisfied | | | | | | | | Yery Satisfied Satisfied Neutral Dissatisfied | Very
Dissatisfied | | | | | | | | 114 | \$ 73 | ` | | | | | | | | completely?
Eliminated
Completely | | | | | | | | _1 _3 | š 74 | | | | | | | | 5. If the fee for the <u>Daily</u> were optional, would you pay it?1 | No know 75 | | | | | | | | Should students who object to the <u>Daily</u> be per-
mitted to get a refund of the required <u>Daily</u> fee? | | | | | | | | | 7. Would you apply for a refund of the Daily fee if you could do so?1 | | | | | | | | | As you may know, the <u>Daily</u> printed a special humor edition at the end of last Spring quarter. | | | | | | | | | | Don't
know | | | | | | | | Ask Ask | | | | | | | | | *8a Did you hear | Yes No | | | | | | | | about it? | = = ¹⁹ | | | | | | | | 9. Which of the following phrases best describes your opinion of that humor edition? strongly approved, approved, neither approved nor | 9. Terminate disapproved, | • | | | | | | | usapproved, strongly disapproved Neither | | | | | | | | | Strongly Approved nor Approved Approved Disapproved Disapproved | Strongly
Disapproved | | | | | | | | 53 | 80 | | | | | | |